PHENIX Central arm physics with $\sqrt{s}=500$ GeV (polarized) pp collisions Kensuke Okada for PHENIX RIKEN-BNL Research Center JPS September 23, 2008 (The presentation was performed with the Japanese version.) ### RHIC spin program #### -RHIC The polarized proton proton collider The maximum collision energy is 500GeV #### —3 programs ``` Longitudinal spin program Transverse spin program W boson program ✓ √s=500GeV program It's about started! ``` What's the W boson program? → ### (anti-) quark components of proton spin Measurements before RHIC Semi Deep Inelastic Scattering (SDIS) We rely (anti-) quark fragmentation models —RHIC W-boson programW-bozon production violates the parity d-bar+d →W+u-bar+d →W- d-bar, u-bar is always positive helicity W+ A_L: Longitudinal single spin asymmetry Information of d-bar in the proton ### The current knowledge $$A_L^{W^+} = -\frac{\Delta u(x_1)\bar{d}(x_2) - \Delta \bar{d}(x_1)u(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)},$$ It's important to know how W is produced for the x-dependence But it isn't so easy. 4 ### How to detect W #### —PHENIX detector Good for detecting electrons (central arm) and muons (muon arm). (However) It doesn't have the 4pi coverage. - O Leptonic decay mode - × Mass reconstruction #### At the central arm ### W->e in the central arm pT distribution of electrons from W More e+ than e-Explained in the previous slide A special feature from the 2-body decay ### Asymmetry expected Figure 17: Simulated asymmetries in the PHENIX central arms for $W^+ \to e^+ \nu$ (left plot) and $W^- \to e^- \bar{\nu}$ as functions of p_T . The data has been obtained for GRSV standard, GRSV valence [45], DSSV [14], and DNS [47] using a maximal and minimal sea polarization scenario in RHICBOS [58] for 300 pb⁻¹ (full symbols) and 70 pb⁻¹ (open symbols) assuming 70% beam polarization. #### Estimation for the near future → dA_L=0.07 (with 50% pol) The first non-zero asymmetry from the PHENXI central arm is expected! 70e- ### $W \rightarrow e$ at the central arm Data acquisition: EMCal trigger Charge separation of high energy particle: magnetic field, track reconstruction Backgrounds $\pi 0 \rightarrow 2\gamma \rightarrow$ conversion electron : photon has the half energy on average (*0.26) & material before DC (*~3%) π +- \rightarrow hadronic interaction ## Charge identification W+ or W- The basic algorithm in PHENIX (with no inner tracking) #### For 40GeV charged particles Magnetic field option-1 (++ field) : $$\alpha$$ =2.4 [mrad] DC resolution option-2 (+- field): α =1.7 [mrad] $\Delta \alpha$ =0.5[mrad] It looks feasible But Δx is very small (3mm in the option-2), it's important to determine the vertex position The momentum resolution is very bad at this momentum. ### EMCal energy resolution It's better for the momentum measurement than using the DC An additional merit: rejection of charged pion contribution ### Rejection of charged pions ### Additional rejection #### EMCal response E_dep measurement : ~30 E/p : we can't expect much because of bad resolution. cluster shape cut: at most factor 2? #### Isolation cut (study is in progress) From the direct photon analysis (sqrt(s)=200GeV), pi0 photons are rejected by a factor 2 with an isolation cut. Estimation with PYTHIA: in progress #### **—TEC/TRD** Ideal with Xenon gas The acceptance will be limited, but it can be used for the reference ### Preparation #### For Run9 The dynamic range of the EMCal needs to be changed (Currently ~20GeV max) Based on the current calibration, it's relatively easy. There are some bad regions. Hope to fix them at this time. Vertex position Do we need to calibrate fill by fill? Can it be done with physics runs? #### Software and analysis method Maintenances of GEANT based MC reliability of hadronic shower? ### Summary One of RHIC spin programs: Measurement of (anti-) quark components of proton spin with W production. High energy electron in the PHENIX central arm. W+ is more than W-. Trigger OK Charge discrimination OK (important to know the vertex) Background rejection BG from neutral pions: >100 BG from charged pions: >30 \rightarrow enough for W+ #### For Run9 About 3 weeks of 500GeV run? (The priority is in 200GeV run) 7.5/pb (recorded)* 3 = 22.5/pb $\delta A_1 = 0.07$ (with 50% pol) for ~0.4 in W+ \rightarrow e+ It is the first step to confirm the non-zero asymmetry. # Backup # PHENIX algorithm It is ideal if the magnetic field is localized at the end. ## W->e charge identification Red points z=0,phi=0 #### Field map (from Sim3D+-.root) ## Magnetic field integral #### 40GeV charged particle ++ field : θ =7.73[mrad], Δ x=0.0117[m], l=2.2m $\rightarrow \alpha$ =2.4 [mrad] +- field : θ =3.24[mrad], Δ x=0.00331[m], l=2.2m $\rightarrow \alpha$ =1.7 [mrad] From DC resolution (\sim 0.5mrad), the +- field is feasible (3σ effect). Here it assumed ultimate vertex position resolution. How precise can we determine the position? The beam size itself is σ ~0.3mm from the vernier scan.